Decadal Missions Applications Workshop Colorado Springs, Co February 1-3, 2010 # EOS & Other Missions Lessons Learned Shahid Habib, D.Sc. NASA Goddard Space Flight Center ## **NASA's Earth Science Missions History** | Missions | 1960 | 1970 | 1980 | 1990 | 2000 | 2010 | |-----------------|------|------|------|------|------|------| | TIROS | X | X | X | | | | | NIMBUS/
SBUV | | X | X | | | | | POES | | X | х | X | X | X | | GOES | | | X | X | X | X | | TOMS | | X | Х | X | X | | | ERBS | | | X | X | X | | | UARS | | | | X | X | X | | EOS | | | X | X | X | X | | NMP | | | X | X | x | | | ESSP | | | | X | X | | # **Experience and Heritage** ### Over 50 Satellites Launched in 45⁺ Years ## **EOS & Other Missions Implementation Model** - Earth Observing Systems (EOS) Systematic measurements to build a long term time series to understand the climate variability - Identify 24 measurements to be made over 15-year period. - One-time solicitation of instruments to provide required measurements e.g., MODIS 1, MODIS 2, MODIS 3 - Bulk of measurements to be provided by repeat flights of primary missions (AM series, PM series, Chem series). - Earth System Science Pathfinder (ESSP) Low cost, short life, quick launch missions to understand Earth processes not covered by EOS - The "New Millennium Earth Observer" series of missions to flight-verify revolutionary technologies and promote industry partnership to address Earth science needs. # **Mapping EOS Instruments & Measurements** # **EOS Program Structure** # **EOS Program Structure - continued** # Generic Mission life Cycle ### **Lessons not Learned** #### Can we minimize Mission Cost: #### Issue: - Every large EOS mission such as Terra, Aqua and Aura was close to \$1B range - Budget estimate for Easton Study missions were also in the \$700m -\$1B range – OMB could not fund any of those - Now, the Decadal missions are also falling in the same \$ range. #### Recommendation: - We must take a hard look to control the measurement requirements (science, accuracy, pointing, platform configuration) and make hard decisions not satisfy every desire versus buildable requirements - Accomplish or build a mission which may not satisfy every desired science but can at least provide a mission that can provide most of the data continuity ## **Easton Missions** | Mission | | Earth Science Follow-on Missions Proposed Launch Schedule | | | | | | | | | | |---------|---|---|------|------|-------|------|------|-------|------|------|--| | | Name | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | | | EOS-1 | Land Cover Inventory Mission | | | | | Х | | | | | | | EOS-2/3 | Climate Variability | | | | Х | | | | | | | | EOS-4 | Total Solar Irradiance Mission | | | | | Х | | | | | | | EOS-5 | Ocean Surface Wind Mission | | Х | | | | | | | | | | EOS-6 | Ocean Surface Topography | | | | Х | | | | | | | | EOS-7a | Stratospheric Composition Monitoring Mission | | | | X (1) | | | X (2) | | | | | EOS-7b | Stratospheric Composition Monitoring Mission | | | | | | | Х | | | | | EOS-8 | Land Topography and Surface Change Mission | | | | | | | Х | | | | | EOS-9 | Global Precipitation Misssion | | | | Х | | | | | | | | EOS-10 | Polar Altimetry Mission | | | | | | | | | Х | | | EX-1 | Tropospheric Chemistry Research Mission | | | | | | Х | | | | | | EX-2/3 | Aerosol Radiative and Cloud Radiation Mission | | | | | | | | Х | | | | EX-4a | Experimental Soil Moisture Measuring Mission | | | Х | | | | | | | | | EX-4b | Experimental Ocean Salinity Measuring Mission | | | | Х | | | | | | | | EX-5 | Time-dependent Gravity Field Mapping Mission | | | | | Х | | | | | | | EX-6 | Vegetation Recovery Mission | | | | | | Х | | | | | | EX-7 | Cold Climate Land Process Research Mission | | | | | Х | | | | | | | OP-1 | Advanced Technology Microwave Sounder | | | | | | Х | | | | | | OP-2 | Tropospheric Wind Sounder | | | | | | Х | | | | | | OP-3 | GPS Constellation for Atmospheric Sounding | | | Х | | | | | | | | | OP-4 | Advanced Geostationary Sounder | Х | | | | | | | | | | | OP-5a | Volcanic Ash and Gas Emission Mapping Mission | TBD | | | | | | | | | | | OP-5b | Advanced Geostationary Earth Imager | TBD | | | | | | | | | | | OP-6 | Special Event Imager | | | | Х | | | | | | | | OP-7 | Geostationary Lightining Mapper | | | | Х | | | | | | | EX - may be satisfied by some ESSP class missions NMP- missions still be used as flight validation missions ## **Lessons not Learned - continued** # Operate as an Integrated Product Development team from mission inception: #### Issue: Flight mission organizations have dominated the development process with some involvement from the science and other technical disciplines #### Recommendation: - It is crucial to involve the relevant team members (science, applications, SRM&QA, etc.) from the beginning - Decadal missions are supposed to provide end-to-end science. It is very crucial to involve all the relevant disciplines through the mission life cycle (e.g., users, SRM&QA, hardware, software and others). #### **Lessons Learned** - MODIS, TRMM, and OMI instruments/satellite have been the "work horse" of Applied Science research. Sensors of these types will continue to have a high science utilization - Direct Readout capability has been a tremendous contribution to the world community for studying disasters and other applications and building capacity. - NASA is the only Agency with an open data policy. However, not well publicized. - There is no "cookie cutter" solution to address the societal problems. Applying science data is continuing to be a challenge to conduct the applied research. Commercial high resolution can always be augmented. ### **Lessons Learned - continued** - Engage International partners from the beginning - ➤ Strong partnership was established with ESA, JAXA, INPE, CONAE, CNES during the EOS era. - ➤ We must continue this tradition to share mission development cost - Engaging the National Academy and the User community— EOS was blessed by the Academy and had frequent external reviews - > We waited too long to engage the Academy to define the decadal missions. - ➤ We must continue to pursue this to build advocacy, some level of community ownership and calibrate our development process ## **Lessons Learned - continued** - Technology Infusion: Take advantage of our technology development process and make every effort to infuse it in the decadal missions. This can be made as a mandatory requirement to the proposer. - Program Management Structure: EOS had a comprehensive project management structure. We should take advantage of this experience and establish a similar or better structure for the decadal missions i.e., - Level I requirements (including gap analysis and reducing mission overlaps) - ➤ Overall program plan - ➤ Implementation Strategy/plan - ✓ Technology Infusion Plan - ✓ Data System Concept and Architecture - Project management plan (including Centers) - Science Utilization Plan NASA Earth Science research has lead the world by developing the recipe for the world community to get involved and build their own missions # Thank you #### 1998 Strategic Roadmap for the Earth Science Enterprise #### 1998-2002 Establish A Presence Deliver world-class programs and cutting-edge technology through a Revolutionized NASA #### 2003-2007 Expand Our Horizons Ensure continued U.S. leadership in space and aeronautics #### 2008-2023 and Beyond Develop the Frontier Expand human activity and space-based commerce in the frontiers of air and space To advance and communicate scientific knowledge and understanding of the Earth... Characterize the Earth System Understand Changes in the Earth System Forecast & Assess the State of the Earth System To explore, use and enable the development of space... Enhance Information Access & Public Awareness Enable Effective Mix of Sources & Users; Enhance Curricula Implement an International Global Observing Strategy; Next Generation of Earth Scientists To research, develop, verify and transfer... advanced technologies New Technology, New Applications & Expanding Remote Sensing Industry New Instruments for Operational Systems & Use of Commercial Systems Widespread Use of Global Data in Economic & Environmental Decision-making ## **Instrument Development Models** ## **EOSDIS Functional Architecture** **Science Data** Distribution. Data Capture, Processing, Access, Data **Initial Processing, Transport** Info Mgmt, & Interoperability, **Flight** Data Backup Archive **Operations** Acquisition to DAACs Distribution Reuse ## **EOS era Research Program Science Themes** - Land Cover and Land Use Change Research - What are the nature and extent of land cover and land use change and the consequences for sustained productivity? - Seasonal-to-Interannual Climate Variability and Prediction - Can we enable regionally useful forecasts of precipitation and temperature on seasonal-to-interannual time frames? - Natural Hazards Research and Applications - Can we learn to predict natural hazards and mitigate natural disasters? - Long-term Climate: Natural Variability & Change Research - What are the causes and impacts of long-term climate variability, and can we distinguish natural from humaninduced drivers? - Atmospheric Ozone Research - How and why are concentrations and distributions of atmospheric ozone changing? ## **IIP Implementation Flow** #### **Instrument Incubator** ## Implementation Model ### **EOS 24 Measurements** **Atmosphere** 1. Vegetation 2. Biological Productivity 3. Surface Temperature 4. Precipitation 5. Snow Cover 6. Surface Elevation 7. Land Use 8. Fire Occurrence Solar 9. Total Solar Irradiance 10. Solar Spectral Irradiance Cryosphere 11. Ice Sheet Elevation 12. Ice Volume **Atmosphere** 13. Clouds and Radiation 14. Chemistry of Troposphere 15. Chemistry of Stratosphere 16. Aerosols 17. Volcano Effects 18. Meteorological Variables: (Temp/Humidity) Ocean 19. Surface Temperature 20. Phytoplankton and Biological Production 21. Sea Ice 22. Surface Wind Fields 23. Ocean Circulation 24. Sea Height #### **Missions** #### **Research Objectives** AM Clouds, aerosol and radiation balance, Characterization of the terrestrial ecosystem PM Clouds, precipitation, radiative balance, air-sea fluxes of energy and moisture Chemistry Behavior of ozone, other greenhouse gases and aerosols, and their impact on global climate Landsat 7 Global land use and land cover change, Earth surface images for cartographic commercial applications IceSat Ice sheet mass balance, cloud top and land topography ACRIM Variability of total solar irradiance SOLSTICE Full disk solar ultraviolet irradiance SAGE Global profiles of atmospheric aerosols SeaWinds Effects of ocean winds on annual and interannual climate variation **CERES** Earth's radiation budget and atmospheric radiation **QuikScat** Ocean Surface winds